

PORK RECIPE MAGIC: Healthy meals that please the toughest critic – your child.

IT'S 5 O'CLOCK: do you know where your dinner is?

Time-crunched moms want premium-tasting meals. With a little advance planning, your family can enjoy gourmet meals while you unwind after a long day. The following meal plan delivers, with minimum time and hassle. Here's how it works. You prepare the basic recipe. Then simply freeze it. Days – or weeks – later, add seasoning or sauces for high-powered, high-taste meals in minutes. Eating well gives joy to life and health to the body. And planning ahead gives peace of mind to moms. The perfect recipe for success!

BASIC RECIPE: latin pork roast

Prep Time: 10 minutes

Cook Time: 1½ hours of hands off cooking

Prepare Savory Latin Rub: Combine 2 tablespoons chili powder, 2 teaspoons brown sugar, 2 teaspoons ground cumin, 1 teaspoon ground cinnamon, ½ teaspoon ground red pepper and ½ teaspoon salt.

Spread the Savory Latin Rub over 4-lb boneless pork roast and place in shallow roasting pan. Bake at 350°F for 1½ hours. (Baste roast with cooking juices every 30 minutes). Meat should be at internal temperature of 155-160°F. Remove roast and let it rest for 10 minutes. Divide roast evenly into 4 pieces. Refrigerate or freeze three pieces for later meals. Slice and serve the remaining piece with baked sweet potatoes and sautéed green beans. Each piece makes 4 (3 oz) servings.

southwest stir-fry fajitas

Prep Time: 5 minutes
Cook Time: 12 minutes

Take one piece of the Latin Pork Roast prepared earlier out of the refrigerator or freezer. Defrost, if frozen. Cut into thin strips. Heat 1 tablespoon of vegetable oil in a large skillet over medium heat. Add 1 sliced onion and cook 5 minutes until slightly softened. Cut 1 red and 1 green pepper into strips. Add to pan. Cook 5 more minutes until peppers are tender. Add Latin Pork Roast slices and 2 teaspoons Worcestershire sauce. Heat 8 flour tortillas according to package directions. Divide pepper and pork mixture between tortillas, top each with 1 tablespoon shredded cheddar cheese and wrap. Top with salsa, plain yogurt or sour cream.

island pork and mango salad

Prep Time: 8 minutes Cook Time: None!

Take one piece of the Latin Pork Roast prepared earlier out of the refrigerator or freezer. Defrost, if frozen. Cut into ½-inch cubes. In large bowl combine 6 cups of mixed greens, 2 cups canned or cooked black beans, ¼ cup chopped red onion, 2 peeled and cubed mangos. (No mango? Use 1 cup canned pineapple instead.) Pour ⅓ to ½ cup of your favorite bottled vinaigrette dressing over the salad. Divide between 4 plates. Make 4 servings. Serve with Sassy Corn Bread.

Sassy Corn Bread: Combine 1 (10 oz) box of corn bread mix with 1 cup defrosted frozen corn kernels, ¼ cup shredded Cheddar cheese, ½ cup milk and 1 egg. Bake in a greased 8x8x2-inch baking pan at 375°F for 20 to 25 minutes. Let cool 10 minutes before cutting. Options: Add a 4.5 oz can of diced green chilies and ¼ teaspoon of liquid hot-pepper sauce to the batter for extra spice.

moo shu pork

Prep Time: 5 minutes Cook Time: 7 minutes

Take one piece of the Latin Pork Roast out of the refrigerator or freezer. Defrost, if frozen. Slice into strips. Prepare 2 cups of brown rice using package directions. While the rice is cooking, heat 1 tablespoon vegetable oil in a large non-stick skillet over medium heat. Add 4 cups pre-packaged shredded cabbage with carrot and 1 small sliced onion. Cook for about 5 minutes until soft. Add 1 to 2 tablespoons water to prevent sticking if pan gets dry while cooking. Add $\frac{1}{3}$ to $\frac{1}{2}$ cup hoisin or plum sauce to pork. Cook until heated through - about two minutes. Serve with cooked brown rice. Makes 4 servings.

